WIndiana 2010 Indianapolis, IN Energy Center at Discovery Park July 22, 2010 ### **Our Research Vision** ## Smart Wind Turbines & Farms that can sense, predict, and control their own performance & reliability MEMS bimorph temperature sensor ## Simulation Based Models that can help engineers and owners optimize wind turbines and wind farms # **Our People** Rotors/fluid-structure Reliability/ maintenance Sensing **Power electronics** **Noise** **Alternative** drive trains ## **Research Facilities** **Anechoic Wind Tunnel** **HAWT Dynamics & Controls Testbed** Reconfigurable Micro Wind Farm (see poster in Exposition) ### **Research Facilities** Turbine blade test facility (under development) Polytec 3D Laser Velocimetry System Trillion ARAMIS 3D Digital Image Correlation System Numerous rotating machinery test rigs # **Engineering Challenges** Enercon E-126 Germany 2008 6 MW - 127 m diameter 131 m tower - 1. Mega-structures - 2. Varying wind loads - 3. Energy systems Photo credit © Scott Degraw/National Geographic Television #### Lifecycle costs Equipment costs are usually only 5-10% of the lifecycle cost (service and maintenance costs) #### (1) Quality control Durability testing and factory and field inspections to ensure quality. #### (2) Maintenance on demand Unscheduled maintenance is 500% more costly than scheduled service. #### (3) Autonomic logistics and control Photo credit © Scott Degraw/National Geographic Television #### Lifecycle costs Equipment costs are usually only 5-10% of the lifecycle cost (service and maintenance costs) #### (1) Quality control Durability testing and factory and field inspections to ensure quality. #### (2) Maintenance on demand Unscheduled maintenance is 500% more costly than scheduled service. #### (3) Autonomic logistics and control ## **Drivetrain Dynamics** (Durability Testing) 750 kW gearbox drivetrain tested at NREL Wind Technology Center # Blade Inspection (Quality Assurance) Courtesy Dr. V. Markov (Metrolaser, Inc.) Photo credit © Scott Degraw/National Geographic Television #### Lifecycle costs Equipment costs are usually only 5-10% of the lifecycle cost (service and maintenance costs) #### (1) Quality control Durability testing and factory and field inspections to ensure quality. #### (2) Maintenance on demand Unscheduled maintenance is 500% more costly than scheduled service. #### (3) Autonomic logistics and control # Diagnostic Sensing (Maintenance) **Courtesy powertransmissions.com** #### MEMS temperature telemeter (Sadeghi) Peroulis et al., 2001 Photo credit © Scott Degraw/National Geographic Television #### Lifecycle costs Equipment costs are usually only 5-10% of the lifecycle cost (service and maintenance costs) #### (1) Quality control Durability testing and factory and field inspections to ensure quality. #### (2) Maintenance on demand Unscheduled maintenance is 500% more costly than scheduled service. #### (3) Autonomic logistics and control ## Turbine Dynamics (Control) # Turbine modeling (all modes within 8%) # Rotor monitoring (Sorian Inc., partner) ## **Aerodynamics** (Performance) - Wind Resource Purdue ASREC Facility - 50-m met tower data being analyzed - Tower-Rotor Interaction Analysis (Fleeter) - Discrete Tones, Power, Fatigue - Wind Farm Performance Optimization - Wind Farm Atmospheric Boundary Layer Interaction Modeling - Purdue Micro-Wind Farm - Turbine-Turbine Interactions & Control - Small Urban Wind Turbines - Actuator Disk Theory - Single Rotor C_{p-max} = 59.3% (Betz limit) - Dual Rotor (VAWT) $C_{p-max} = 64.0\%$ - Counter-Rotating Wind Turbine C_{p-max} = 84% - VAWT WL & Calumet ## 3D Sim & Visualization (Siting) Team: Constantin Apostoaia, Chenn Zhou, Xiuling Wang, Dave Kozel #### Research projects: - Constructing 3-D wind field for rural and urban wind farms. - Computational Fluid Dynamics simulation of wind turbines. - Virtual reality visualization. Wind field of northwest Indiana Wind velocity and power density maps in North Western Indiana ## **Education and Training** Selection and siting of Bergey HAWT in Design Course **Design of rooftop VAWT** #### **Wind Turbine Certificate Program** Group of courses from among set including "Intro to Wind Energy," "Benefit-Cost Analysis," "WT Dynamics and Control," etc. #### **VAWTs for Urban Wind Farms** Installing VAWTs at Calumet and West Lafayette campuses to provide test beds for student projects. #### Testbeds for Education and Learning Setting up portable HAWT for use by Purdue-IUB students, and working with Taylor University to study new HAWTs. #### **Internships** NREL & Sandia internships. ## **Conclusions** WIndiana 2010 Indianapolis, IN Energy Center at Discovery Park July 22, 2010